Type 2 Diabetes Prevention in the Real World ## Three-year results of the GOAL Lifestyle Implementation Trial Pilvikki Absetz, phd¹ Brian Oldenburg, phd² Nelli Hankonen, msocsci¹ Raisa Valve, phd³ Heikki Heinonen, phd¹ Aulikki Nissinen, md, phd¹ Mikael Fogelholm, scd⁴ Martti Talja, md, phd⁵ Antti Uutela, phd¹ **OBJECTIVE** — We study the effectiveness of the GOAL Lifestyle Implementation Trial at the 36-month follow-up. **RESEARCH DESIGN AND METHODS** — Participants (n = 352, type 2 diabetes risk score FINDRISC = 16.2 ± 3.3 , BMI 32.6 ± 5.0 kg/m²) received six lifestyle counseling sessions over 8 months. Measurements were at baseline, 12 months (88.6%), and 36 months (77.0%). **RESULTS** — Statistically significant risk reduction at 12 months was maintained at 36 months in weight $(-1.0 \pm 5.6 \text{ kg})$, BMI $(-0.5 \pm 2.1 \text{ kg/m}^2)$, and serum total cholesterol $(-0.4 \pm 1.1 \text{ mmol/l})$. **CONCLUSIONS** — Maintenance of risk reduction in this "real world" trial proves the intervention's potential for significant public health impact. Diabetes Care 32:1418-1420, 2009 he Goal Lifestyle Implementation Trial (1,2) replicated most of the findings from the Finnish Diabetes Prevention Study (DPS) (3,4) in primary health care settings, demonstrating that lifestyle counseling can be effective and feasible in routine care. We report findings on sustainability of the results at 3 years. #### **RESEARCH DESIGN AND** **METHODS** — This study was developed and evaluated as a "real world" implementation trial (5). We analyze risk factor changes from baseline to 3-year follow-up. The intervention, with lifestyle change objectives drawn from the DPS (3), was delivered as six sessions of task-oriented sociobehavioral group counseling by public health nurses over a period of 8 months. The protocol included no other formal postintervention contact with the participants, except follow-up measurements at years 1 and 3. A fully detailed description of the program content, recruitment, participant characteristics, and measures has been published previously (1). The study sample consisted of 352 participants (age 50–65 years, type 2 diabetes risk assessed by mean FINDRISC [6] score 16.2 ± 3.3), of whom 312 (88.6%) attended the measurements at year 1 and 271 (77.0%) at year 3. Eight participants responded at year 3 but not at year 1. All clinical data at baseline, and years 1 and 3, were collected by study nurses. Demographic background data were self-reported in a baseline ques- tionnaire. Outcomes included risk factor changes from baseline to years 1 and 3 (Table 1). Laboratory tests at year 3 were made and analyzed in local health care centers using the same methodology as at year 1 (1). Differences between respondents and those lost to follow-up were analyzed with χ^2 tests and independent-samples t tests, risk factor changes from baseline to years 1 and 3 with paired-sample t tests, and the effect of medication use on cholesterol changes with a repeated-measures ANOVA. Computations were performed using the SPSS for Windows version 15.0. Principles of the Declaration of Helsinki were followed. The ethics committee of Päijät-Häme Central Hospital reviewed the study protocol. All participants gave their informed consent for the study. **RESULTS** — Reduction in weight and BMI achieved by year 1 were maintained also at year 3 (Table 1). Improvement in blood lipids at year 3 was more pronounced than at year 1, but this was mainly attributed to the use of lipid-lowering medication (F = 63.135, P < 0.001 for medication use \times total cholesterol interaction). Of the 193 participants with normal glucose tolerance at baseline, 10.9% had impaired glucose tolerance (IGT) and 1.6% had diabetes at year 3. Of the 65 participants who had had IGT at baseline, 12% had diabetes and 43% had returned to normal by year 3. Participants who completed the study (n=271) differed from participants who were lost to the 3-year follow-up (n=81) in employment status ($\chi^2=6.447, P=0.040$), by being more often retired (50.0 vs. 39.5%) and less often unemployed (11.5 vs. 22.4%). At baseline, the completers also had a lower mean BMI (32.3 \pm 5.0 vs. 33.7 \pm 4.8 kg/m², t=2.064, P=0.040) and waist circumference (104.6 \pm 12.3 vs. 107.9 \pm 11.9 cm, t=2.105, P=0.036). At year 1, the differences did not yield significance (31.9 \pm 4.9 vs. 33.1 \pm 4.7 kg/m², NS, for BMI; 102.7 \pm From the ¹National Institute for Health and Welfare, Helsinki, Finland; ²Monash University, Melbourne, Australia; ³University of Helsinki, Lahti, Finland; the ⁴Academy of Finland, Helsinki, Finland; and the ⁵Päijät-Häme Central Hospital, Lahti, Finland. Corresponding author: Pilvikki Absetz, pilvikki absetz@thl.fi. Received 9 January 2009 and accepted 23 April 2009. Published ahead of print at http://care.diabetesjournals.org on 22 June 2007. DOI: 10.2337/dc09-0039. © 2009 by the American Diabetes Association. Readers may use this article as long as the work is properly cited, the use is educational and not for profit, and the work is not altered. See http://creativecommons.org/licenses/by-nc-nd/3.0/ for details. The costs of publication of this article were defrayed in part by the payment of page charges. This article must therefore be hereby marked "advertisement" in accordance with 18 U.S.C. Section 1734 solely to indicate this fact. Table 1—Changes in clinical and metabolic characteristics from baseline to years 1 and 3 in the GOAL Lifestyle Implementation Trial | | Baseline | Change from
baseline to
year 1 | Paired t test (df), P | Change from baseline to year 3 | Paired <i>t</i> test (df), <i>P</i> | |----------------------------------|------------------|--------------------------------------|----------------------------|--------------------------------|-------------------------------------| | n | 352 | 312 | | 266 | | | Weight (kg) | 90.0 ± 16.6 | -0.8 ± 4.5 | t = 3.135 (299), P = 0.002 | -1.0 ± 5.6 | t = 3.042 (261), P = 0.003 | | BMI (kg/m²) | 32.6 ± 5.0 | -0.3 ± 1.6 | t = 2.988 (299), P = 0.003 | -0.5 ± 2.1 | t = 3.493 (261), P = 0.001 | | Waist circumference (cm) | 105.3 ± 12.3 | -1.6 ± 4.8 | t = 5.528 (291), P < 0.001 | 0.1 ± 6.4 | NS | | Fasting plasma glucose (mmol/l) | 5.7 ± 0.8 | 0.1 ± 0.6 | t = 3.523 (309), P < 0.001 | 0.0 ± 0.8 | NS | | 2-h plasma glucose (mmol/l) | 6.6 ± 1.7 | 0.1 ± 1.7 | NS | 0.1 ± 1.9 | NS | | Serum total cholesterol (mmol/l) | 5.5 ± 1.0 | -0.1 ± 0.9 | t = 2.133 (311), P = 0.034 | -0.4 ± 1.1 | t = 6.573 (265), P < 0.001 | | Serum HDL cholesterol (mmol/l) | 1.5 ± 0.4 | -0.0 ± 0.3 | NS | 0.0 ± 0.3 | NS | | Serum total cholesterol-to-HDL | 3.9 ± 1.0 | -0.0 ± 0.8 | NS | -0.3 ± 1.5 | t = 3.196 (265), P = 0.002 | | cholesterol ratio | | | | | | | Serum triglycerides (mmol/l) | 1.6 ± 0.8 | -0.07 ± 0.63 | NS | -0.14 ± 0.61 | t = 3.745 (265), P < 0.001 | Data are mean change ± SD. Values in bold are statistically significant differences between measurement points. $11.9 \text{ vs. } 105.6 \pm 13.0 \text{ cm}$, NS, for waist circumference). **CONCLUSIONS** — The GOAL Lifestyle Implementation Trial was designed to replicate results from efficacy trials such as the DPS (3,4), under more "real world" conditions with a more modest program delivered by existing health care personnel (1). Previously, we demonstrated that the model was reasonably successful in attaining many of the key lifestyle objectives. This longerterm follow-up has demonstrated that despite the relatively modest initial risk reduction (e.g., weight reduction at year 1 was only 0.8 kg in the GOAL trial compared with 4.5 kg in the DPS [3]), program maintenance was quite good. Between years 1 and 3, an average regain of 1 kg was found in the DPS, resulting in $a - 3.5 \pm 5.1$ kg weight reduction from baseline to 3 years (4), whereas in the GOAL trial, the weight decrease achieved at year 1 persisted throughout the followup. The same pattern was also evident in BMI. Improvement in blood lipids from baseline to 3 years was similar to the DPS. Conversion rate from IGT to diabetes (12% at year 3) is moderate compared with 9% in the intervention and 20% in the control group of the DPS (4). Furthermore, a significant number of participants reverted to normal glucose tolerance (<7.8 mmol/l) during the follow-up. A single group pretest and posttest study design and use of the DPS findings from the same culture as a benchmark offers benefits that we have discussed earlier (1). The unemployed were more likely to drop out from the study during the postintervention follow-up, a factor lim- iting the conclusions that can be drawn of the long-term effectiveness of the intervention in this group of people. A proportion of participants in any lifestyle intervention will fail to achieve change sufficient to significantly reduce clinical risks and will therefore also require pharmacological treatment. Blood lipid improvement after the first year was primarily attributable to prescription of lipid-lowering medication, suggesting that dyslipidemia was identified and could be effectively treated by the health care among those participants who had failed to make necessary or sufficient lifestyle changes. Program intensity significantly correlates with weight loss (7). In the published efficacy trials, it has generally been greater than in our study, with contacts extending throughout the follow-up period (8,9). Such intensive interventions are likely limited to particularly high-risk groups. With the kind of intervention tested in our study, also those with a lower risk status could be targeted and much larger numbers of people reached. In the Päijät-Häme province, the program has now been integrated into the regional health care, where it is by default offered to all patients with elevated FINDRISC score (6). With systematic identification and counseling, this "low intensity, high reach" approach provides a potential for significantly improved population health. Acknowledgments— The GOAL Lifestyle Implementation Trial has been financially supported by the Academy of Finland, the Social Insurance Agency, and the Finnish Ministry of Social Affairs and Health. No potential conflicts of interest relevant to this article were reported. We are indebted to all the health care professionals participating in the project as well as to the participants in the GOAL groups. #### References - Absetz P, Valve R, Oldenburg B, Heinonen H, Nissinen A, Fogelholm M, Ilvesmaki V, Talja M, Uutela A. Type 2 diabetes prevention in the "real world": one-year results of the GOAL implementation trial. Diabetes Care 2007;30:2465–2470 - 2. Uutela A, Absetz P, Nissinen A, Valve R, Talja M, Fogelholm M. Health psychological theory in promoting population health in Paijat-Hame, Finland: first steps toward a type 2 diabetes prevention study. J Health Psychol 2004;9:73–84 - 3. Tuomilehto J, Lindstrom J, Eriksson JG, Valle TT, Hamalainen H, Ilanne-Parikka P, Keinanen-Kiukaanniemi S, Laakso M, Louheranta A, Rastas M, Salminen V, Uusitupa M. Prevention of type 2 diabetes mellitus by changes in lifestyle among subjects with impaired glucose tolerance. N Engl J Med 2001;344:1343–1350 - 4. Lindstrom J, Louheranta A, Mannelin M, Rastas M, Salminen V, Eriksson J, Uusitupa M, Tuomilehto J. The Finnish Diabetes Prevention Study (DPS): lifestyle intervention and 3-year results on diet and physical activity. Diabetes Care 2003; 26:3230–3236 - Campbell NC, Murray E, Darbyshire J, Emery J, Farmer A, Griffiths F, Guthrie B, Lester H, Wilson P, Kinmonth AL. Designing and evaluating complex interventions to improve health care. BMJ 2007; 334:455–459 - Lindström J, Tuomilehto J. The Diabetes Risk Score: a practical tool to predict type 2 diabetes risk. Diabetes Care 2003;26: 725–731 - 7. Norris SL, Zhang X, Avenell A, Gregg E, ### Long-term results of the GOAL trial - Schmid CH, Lau J: Long-term non-pharmacological weight loss interventions for adults with prediabetes. Cochrane Database Syst Rev 2005; April 18:CD005270 - 8. Knowler WC, Barrett-Connor E, Fowler SE, Hamman RF, Lachin JM, Walker EA, - Nathan DM. Reduction in the incidence of type 2 diabetes with lifestyle intervention or metformin. N Engl J Med 2002;346: 393–403 - 9. Lindstrom J, Ilanne-Parikka P, Peltonen M, Aunola S, Eriksson JG, Hemio K, Ha- malainen H, Harkonen P, Keinanen-Kiukaanniemi S, Laakso M. Sustained reduction in the incidence of type 2 diabetes by lifestyle intervention: follow-up of the Finnish Diabetes Prevention Study. Lancet 2006;368:1673–1679